

LTE Roaming

Agenda

We make mobile work.

- LTE Overview and Evolution
- Overview of NIST and what they are doing
- Waiver Participants
- Roaming for Public Safety
 - Network topology
 - Public safety NNI's
- Conclusion

Why LTE?


- Enhanced User Experience
- Simplified Network Architecture (Flat IP-based)
- Efficient Interworking
- Lower Capex and Opex
- High level of Security
- Robust QoS framework
- Common evolution for multiple technologies

GSM Standards Evolution


We make mobile work.

- The first GSM System was launched in 1992
 - TDMA Technology circuit switched voice and data
 - Broad based European industry participation
- GPRS (General Packet Radio Service) launched in 1999
 - TDMA packet data service, 20-60 kb/s typical user rates
- EDGE (Enhanced Data Rates for GSM Evolution) launched in 2001
 - Enhanced TDMA packet data, 50-150 kb/s typical data rates
- UMTS (Universal Mobile Telecommunication System) launched in 2001
 - 3G CDMA technology in 5 MHz channels, also referred to as WCDMA
 - Circuit switched and packet services; 200-300 kb/s typical data rates
- UMTS HSPA (High Speed Packet Access)
 - HSPDA (High Speed Downlink Packet Access) launched in 2005
 - Higher speed packet services, 400-700 kb/s typical downlink user rates
 - HSUPA (High Speed Uplink Packet Access) launched in 2007
 - Higher speed packet data uplink, ~500 kb/s typical user rate
 - HSPA+ (Evolved High Speed Packet Access) defined in 3GPP release 7
 - Provides HSPA data rates up to 56 Mb/s on the downlink and 22 Mb/s on the uplink

Evolution Paths to LTE


- Mobile operators are evolving towards LTE/SAE using different evolution paths
 - 3GPP family: GSM, GPRS, EDGE, WCDMA, HSPA
 - Non-3GPP family: 1xRTT, EV-DO, WLAN, WiMAX


Emerging Evolution Paths


What Are Some North American Operators Doing About LTE?


- Several different strategies being pursued by North American Operators:
 - LTE deployed in Las Vegas, new markets coming on-line.
 - LTE Only Carriers have announced deployment plans of LTE data only networks.
 Details include:
 - Commercial deployments beginning in 2010
 - Initial deployment will be in new 700 MHz spectrum
 - Dual IMSI support
 - Initial devices will be mutli-mode data cards supporting:
 - 2G/3G GSM data
 - EV-DO CDMA data
 - 1xRTT CDMA data
 - LTE data
 - SMS (LTE SMS support not yet announced)

Challenges in LTE


- Very complex technology
- Very expensive significant R&D
- Interoperability
- Voice & SMS services
- Collaboration between multiple, diverse ecosystems

LTE Impact on Roaming


- 3GPP Evolved Packet Core (EPC) and IMS specifications currently provide technical support for LTE roaming
- VoIP support in LTE impacts existing wholesale and retail charging models
- Existing GSMA documents and business procedures are currently addressing LTE roaming
 - New Network & Functional Elements (MME, SGW, PGW, PCRF, ...)
 - New Interfaces (S6a, S8, S9, S13, ...)
 - New Protocols (PMIP, STPc-v2, Diameter, SIP, ...)

LTE Roaming Only – TAP Flow


- Call flow is PS Entity Roaming in another PS LTE Market
- CDR is generated by serving gateway
- CDR is sent to TAP creation
- CDR is turned into TAP record, rated and placed in TAP file
- TAP file is sent to Data Clearing House (DCH)
- DCH forwards the TAP file to Home network billing system

LTE Impact on Wholesale Charging


- The GSMA Transferred Account Data Interchange Group (TADIG) is reviewing impact on wholesale clearing and settlement processes and TAP record specification
- Currently planning to add new Recording Entity Type Codes for the Serving and PDN Gateway network elements to TAP record specification in May 2010
 - Addition of QCI codes to TAP records under investigation
- Full TAP support for LTE/IMS roaming currently being developed by GSMA working groups

Overview of NIST Trial Network


- FCC has granted approval of 21 initial petitions for Public Safety
- Include cities and some states
- Conditions:
 - Mandatory use of 3GPP LTE
 - Must be interoperable between networks
 - Participate in network demonstrations with NIST
 - Offer service to all public safety and government organizations who request service
 - Will be in the 700MHz band
- Definition of Waiver
 - Spectrum originally allocated for future use
 - Waiver gives right to build network now

Waivers Granted


We make mobile work.

- Adams County, CO
- Alabama
- Boston, MA
- Northern California Consortium (Oakland, San Francisco, and San Jose)
- Charlotte, NC
- Chesapeake, VA
- District of Columbia
- Hawaii and Counties of Maui, Hawaii, Kauai, and City and County of Honolulu
- Iowa
- Los Angeles County

- Mesa, AZ and TOPAZ Regional Wireless Cooperative
- Mississippi
- New Jersey
- New Mexico
- New York City
- New York State
- Oregon
- Pembroke Pines, FL
- San Antonio, TX
- Seattle, WA
- Wisconsin Consortium (Calumet, Outagamie and Winnebago Counties)

Public Safety Hub Design


Network Topology Interfaces and Assumptions


- Trial needs to simulate roaming between individual public safety networks
- Each state will have a separate Mobile Country Code and Mobile Network Code (MCC + MNC)
- Two networks will be intra with third network inter for roaming
- Each participant will have a Home Subscriber Subsystem (HSS) Mobility Management Entity (MME) and Policy Charging and Rules Function (PCRF)
- Each entity will need access to all other entities
- Diameter Proxy will be required to route traffic to correct HSS

Network Elements Needed for Trial


- S6a Interface MME to HSS
- S8 Interface Serving Gateway (Visited) to PDN Gateway (Home)
- S9 V-PCRF to H-PCRF
- S10 MME to MME (Potentially)
- Class and Quality of Service (QoS and QCI) need to be supported
- No definition yet for voice support although we envisage IPX proxy

Conclusion


- Hubbing services provide interoperability to disparate wireless networks.
- Public Safety Networks should consider TAP; following the GSM model.
- Clearing and settlement services are done efficiently and effectively through clearinghouses.
- Syniverse does this everyday.

THANK YOU!